The Tropospheric Wind Lidar Technology Experiment (TWiLiTE): An airborne direct detection Doppler lidar instrument development program Bruce Gentry¹, G. Schwemmer⁶, M. McGill¹, M. Hardesty², A. Brewer², T. Wilkerson⁵, R. Atlas², M.Sirota³, S. Lindemann⁴ ¹NASA GSFC; ²NOAA; ³Sigma Space Corp.; ⁴Michigan Aerospace Corp.; ⁵Space Dynamics Lab; ⁶SESI Earth Science Technology Conference June 27-29, 2006 College Park, MD #### **Outline** - Introduction and background - TWiLiTE Overview - Requirements and Performance Simulations - WB57 Aircraft and Instrument Subsystems - Summary #### Doppler Lidar Measurement Concept #### **Mission Applications** - Improved NWP - Hurricane and severe storm prediction #### Airborne Doppler Lidar - Mesoscale research - *Improved hurricane prediction* - Satellite cal/val - Technology validation ExplorationMartian windsfrom orbit or surface #### Double Edge Doppler Lidar Heritage Double-edge filters sample wings of molecular spectrum to measure Doppler shift **GLOW** mobile Doppler lidar - In 1999 the first molecular "double edge" Doppler receiver was built as a proof of principle experiment. - The molecular receiver was installed in the **GLOW** mobile Doppler lidar to demonstrate the functionality and scalability of the approach - 5 years of ground based lidar wind measurements in a GODDARD SPACE FLIGHT Wide variety of conditions. Receiver mounted in GLOW lidar for field tests and measurements m/s deg Time series of wind speed and direction profiles from IHOP_2002 - High altitude airborne molecular direct detection scanning Doppler lidar (DDDL) - Serves as a system level demonstration of key DDDL technologies and subsystems - Leverages technology investment from multiple SBIRs, ESTO, IPO and internal funding - Consistent with the roadmap and planning activities for future space based direct detection and 'hybrid' Doppler lidar implementations # Proposed TWiLiTE Measurement Requirements | Parameter | WB57 | |---|------------------------| | Velocity accuracy (HLOS projected) (m/s) | 2.0 | | Range of regard (km) | 0-18 | | Vertical resolution (km) | 0.25 | | Horizontal resolution (km) (scan pattern cycle) | 25 | | Groundspeed (m/s) | 200 | | Nadir angle (deg) | 45 | | Scan pattern | Up to 16 pt step-stare | | Horizontal integration per LOS (seconds)//ground track (km) | 10//2 | ^{*} Assumes scanner average angular velocity of 12 deg/sec #### TWiLiTE Instrument Parameters | Wavelength | 354.7 nm | |---------------------------------|--------------------| | Telescope/Scanner Area | 0.08 m^2 | | Laser Linewidth (FWHH) | 150 MHz | | Laser Energy/Pulse (6 W) | 30 mJ @ 200 pps | | (8 W) | 40 mJ @ 200 pps | | Etalon FSR | 16.65 GHz | | Etalon FWHH | 2.84 GHz | | Edge Channel Separation | 6.64 GHz | | Locking Channel Separation | 4.74 GHz | | Interference filter BW (FWHH) | 120 pm | | PMT Quantum Efficiency | 25% | | Optical Efficiency (Edge w/o BS | | | or etalon) | 0.37 | | BS | 0.41 | #### Predicted Photocounts/range bin for Edge Channel 1 #### TWiLITE Shot Noise Limited Velocity Error #### NASA Johnson WB57 Aircraft | Specification | WB57 | |--|------------------------------| | Max. Altitude | 18 km | | Duration | 6.5 hours | | Cruise Speed | 210 m/s @ 18 km | | Payload mass | 1814 kg (incl. pallets) | | Payload Electrical
Power | 4 X 25 A, 3
phase, 400 Hz | | Payload mounting | Modular pallet
Nadir view | | Window
diameter; viewing
orientation | 45 cm; nadir view | #### **WB57 Instrument Mounting** Looking forward from inside the payload bay ESTC June 2006 #### TWiLiTE Direct Detection Wind Lidar Key Technologies Entrance Exit TRL | | TRL | | |--|-----|-----| | High spectral resolution all solid state laser transmitter | 4 | 5-6 | | High spectral resolution optical filters | 4 | 5-6 | | Efficient 355 nm photon counting molecular Doppler receiver technologies | 4 | 5-6 | | Novel UV Holographic Optical Element telescopes and scanning optics | 3 | 5-6 | ## Double Edge Etalon Channels #### Michigan Aerospace TWiLiTE Etalon Invar housing machined from solid piece ensures material homogeneity, rigidity and minimizes thermal deformation 'Soft' diaphragm mounting on actuated ring allows for tuning with a minimal amount of stress imparted to the ring/plate assembly while holding the etalon rigidly centered on optical axis. 3 point rigid mount at input creates stress free reference plane and stable angle of incidence #### IRAD Receiver Design Summary - Volume reduced by 90% versus current GLOW receiver - Optical path lengths minimized to improve mechanical, thermal stability - End-to-end throughput increased by 60% - Signal dynamic range increased by 2 orders of magnitude ## Assembled Receiver Box System #### **HOE/Scanner Heritage** - Significant NASA Investments since 1990 - PHASERS lidar (532 nm) 1994-present - HARLIE airborne lidar (1064 nm) 1998-present extensive field use - UV HOEs (355 nm) 2000-present - 2 NASA patents, 3 USU patents - Contributors: Thomas Wilkerson (SDL/USU), Richard Rallison (Ralcon), David Guerra (St. Anselm) #### TWiLiTE Holographic Telescope #### **FUNCTIONS** - Collect and focus laser backscatter - Scan laser and FOV - Provide pointing knowledge to CDH #### **FEATURES** - Primary Optic: Rotating 40cm HOE, 1-m f.l. - 45-deg off-nadir FOV - Compact, folded optical path - Coaxial laser transmission - Active laser bore-sight #### Conical step stare scan pattern #### Scanning parameters: - Constant dwell of 10s/LOS - Scanner angular velocity of 12 deg/sec - 192 sec to complete one cycle Radial HLOS wind speed measured in a single range bin for 3 cycles of the 16 point step stare scan pattern. Assumes constant velocity (maximum = 40 m/s) ## TWiLiTE Laser Requirements | + | | | | |-------------------------------------|--|---|---| | | Specification | Note | 1 | | Laser Energy per
Pulse | 30 mJ < E < 40 mJ @ 355
nm | Dark count rate near ground is comparable to signal count rate for 0.5 mJ/pulse laser energy. | | | Laser Pulse
Repetition Freq (Hz) | 200 (250 objective) | | | | Pulse Width | > 15 ns @ 1064 nm | | | | Linewidth | < 120 MHz @ 355 nm | | | | Frequency Stability | < 5MHz RMS for 30 sec
< 50 MHz RMS for 30 min | < 0.25 m/s wind error | | | Seeding Efficiency | > 99.9% | | | | Beam Quality | M ² < 3 @ 355 nm | | | | Energy in the Bucket | 86% energy in 3 x DL | | | | Pointing Stability | < 1/10 laser beam divergence | | | | Cooling | Conductive or liquid cooled | | | | Lifetime | 1 x 10 ⁹ Shots | | | ESTC June 2006 #### Laser Approach - Leverage significant SBIR and ESTO investments in single frequency, diode pumped laser designs - The TWiLiTE laser will be a derivative of the SBIR High Brightness Laser developed by Fibertek. It will be scaled to higher rep rate (200 Hz vs 50 Hz) and higher average power (6 to 8W at 355 nm vs 2.5W) and repackaged in smaller footprint design suitable for aircraft operation. - Coordinating transmitter development with LaRC HSRL/Ozone DIAL IIP program (C. Hostetler and J. Hair) An ~ 31 cm x 25 cm x 14 cm canister will accommodate the required modules #### System Block Diagram #### TWiLiTE Doppler lidar system layout ## TWiLiTE Lidar Integrated on WB57 Pallet WB57 temperature and pressure environment may require enclosing some or all of the subsystems in a sealed enclosure #### TWiLiTE Summary - TWiLiTE is a three year R&D project to design and build an airborne scanning direct detection Doppler lidar - The primary objective is to advance the TRL of key component technologies as a stepping stone to space. - The TWiLiTE Doppler lidar will be serve as a testbed to validate critical technologies in a fully autonomous, integrated Doppler lidar as a stepping stone to space. - The instrument will is designed to measure full profiles of winds from a high altitude aircraft and many of the design elements may be transitioned to UAV or other suborbital platforms for mesoscale and hurricane research. Acknowledgements: ESTO IIP Program; Goddard Space Flight Center IRAD program # Backups # Three axis accelerometer data from WB57 at operating altitude - Flight 2, 12/18/2005 **HOE/Scanner Heritage/Contributors** - Significant NASA Investments since 1990 - PHASERS lidar (532 nm) 1994-present - HARLIE airborne lidar (1064 nm) 1998-present – extensive field use - UV HOEs (355 nm) 2000-present - 2 NASA patents, 3 USU patents - Contributors: Thomas Wilkerson (SDL/USU), Richard Rallison (Ralcon), David Guerra (St. Anselm) ## Top level error budget (6 W laser) Total error = $2.0 \text{ m/s} = \text{sqrt}(1.5^2 + 0.35^2 + 0.25^2 + 0.25^2 + 1.2^2)$ - High altitude airborne direct detection scanning Doppler lidar - Serves as a system level demonstration and as a technology testbed - Leverages technology investment from multiple SBIRs, ESTO, IPO and internal funding - Consistent with the roadmap and planning activities for direct detection and 'hybrid' Doppler lidar implementations Principal Investigator: Bruce Gentry, NASA/GSFC Co-Investigators: NASA/GSFC - Robert Atlas, Matthew McGill, Geary Schwemmer NASA/GSFC - Robert Atlas, Matthew McGill, Geary Schwemmer NOAA ETL - R. Michael Hardesty, W. Alan Brewer Space Dynamics Lab - Thomas Wilkerson Partners: Michigan Aerospace Corporation - Scott Lindemann Sigma Space Corporation - Joe Marzonk